WHY OUR PROJECT? | Year | Number of "Limited
English" Students | |---------|---| | 2008-09 | 45,885 | | 2007-08 | 46,418 | | 2006-07 | 42,727 | | 2005-06 | 35,817 | | 2004-05 | 31,956 | | 2003-04 | 28,741 | | 2002-03 | 22,589 | | 2001-02 | 20,352 | | 2000-01 | 17,194 | | 1999-00 | 13,079 | # Hispanic/Latino Students are the majority of English Language Learners in Indiana Public Schools According to 2008-09 data (Ranks 1-10) #1 corresponds to Spanish Speakers: 36,586 or 79.7% of ELLs # WHAT IS SPECIFIC TO OUR PROJECT? - Focus on the overarching goal: The academic success of English Language Learners - A holistic approach: Active involvement and increased preparation of all stakeholders - Capacity building: The empowerment of K-12 and college educators, schools, English language learners, families - Networking: The building of bridges between all stakeholders (educators, schools, families, university, community organizations) # WHAT HAS HELPED OUR PROGRESS? - On-going assessment (focusing on goals) - Accountability (performance and results) - Collaborative approach (shared leadership) - Initiative (thinking "outside the box") - Investment in all project part-takers (growth) ### WHAT HAVE WE DONE SO FAR? ### Years 1, 2 and 3 (of 5) **Strengthening our K-12 Partners:** - Annual professional development for regular classroom teachers and school administrators: 70 educators have attended PD series in ENL best practices. - ENL licenses (in partnership with IUB): 22 teachers have been licensed; many more are pursuing the program. - Building collaborative leadership: bi-annual brainstorming/planning and assessment sessions are held with ENL teachers in each of the eight network schools. - Synergizing: monthly meetings with District Liaisons to organize, strategize, and coordinate efforts in the Network schools. - Coaching: tailored instructional support from the NCB Project provided in all Network schools. ### Some memories... **ENL licensing teachers advising session** #### K-12 Partners: Cont. - Instructional resources in ENL best practices: annually provided to the network schools. - Professional development workshops for school personnel: - 17 psychologists, - 14 speech and hearing clinicians, - 21 school secretaries and ENL instructional tutors/aides - 36 food services personnel - 10 school nurses, nurse aides - 139 bus drivers. - Test score analysis sessions with project research specialist: to maximize efforts toward understanding data for assessing the academic progress of English language learners. ### from PD events #### Strengthening our University Educators: Years 1, 2 and 3 (of 5) - 18 IU Southeast professors (about 62% of faculty members of the School of Education) have attended professional development sessions in ENL best practices and have revised their syllabi to reflect those practices in their education classes - Professors are provided with funds for conferences and resources related to best practices for English language learners. - Professors visit Network schools for observations and input. - Project faculty submitted a formal input to the call by the Race to the Top initiative for a new USDOE assessment initiative. Impact of Professional Development for IU Southeast Faculty: - Revised course syllabi in all education programs address ELL topics: - Readings on ENL/ESL foundations - Teaching strategies adapted to ELLs - Assessment techniques adapted to ELLs - Exposure to literature and videos highlighting ELLs - Field placements for tutoring ELLs in local schools # Empowering English Language Learners Years 1, 2 and 3 (of 5) Field Trips to IU Southeast **Summer Enrichment Activities** ### **Empowering Parents and Families** as Partners in the Education of their Children Years 1, 2 and 3 (of 5): our process... Year 1: Supporting parents and schools at open houses and special sessions with Latino families. Latino mothers participate as experts in PD sessions for teachers. More is needed... but What? A Bilingual Education Center for Adults! Empowering Parents and Families as Partners in the Education of their Children: Cont. Years 1, 2 and 3 (of 5): Our process... Year 2: ## BECA opens its doors at the NA-FCS Education Support Center Thank you Horseshoe Foundation! Thank you NAF-CS! - Parenting session are conducted at BECA: 17 parents complete the series - Individual Counseling sessions are made available for parents in need - Six parenting sessions are delivered in Network schools: great success! - Latino mothers keep participating as experts in PD sessions for teachers Excellent work, team! but... more literacy practices at home are needed **Empowering Parents and Families** as Partners in the Education of their Children: Cont. Years 1, 2 and 3 (of 5): Our process... Year 3: #### **FAMILIES READ: KIDS SUCCEED!** Reflecting / assessing / learning from other experiences / planning Finding local partners who share vision, commitment, and empathy Strengthening our links with our local community Once more: we thank the Horseshoe Foundation for its sponsorship! ### Work in progress... - We have learned and will continue to learn, but we have made good progress - Our success is collective and empowering for all part-takers - We are faithful to our vision and goals - Our holistic approach is being proven as key - Networking is a valuable strategy... #### For future contact: Magdalena Herdoíza-Estévez Director mherdoiz@ius.edu 812-941-2302 Kathy Deckard ENL Instructional Coach kideckard@indiana.edu 812-330-8627 Lisa Hoffman-Clark ENL Academic Coordinator ehclark@ius.edu 812-941-2536 Gioconda Guerra Parent Education gio@louisville.edu 812-542-2050 NCB-New Neighbors Project Website: http://homepages.ius.edu/MHERDOIZ/newnpages/Nn-Components.htm#top